Headquarters U.S. Air Force

Integrity - Service - Excellence

Leading a Program...Some Call It Program Management

U.S. AIR FORCE

Ms Judy Stokley
Air Force Program Executive Officer
for Weapons

A Program's Journey

"The man pulling radishes pointed the way with a radish."

ISSA

The Inner Voice of Leadership

Advanced Medium Range Air-to-Air Missile (AMRAAM)

"THE AMRAAM JOURNEY"

The AMRAAM Journey

- Background
- How Did We Change?
- Where Are We Today?
- Lessons Learned
- Summary

Advanced Medium Range Air-to-Air Missile (AMRAAM)

Program Description

- Medium Range Air-to-Air Missile (AIM-120)
 - Radar-Guided, All Weather, Beyond Visual Range
- Total Planned Procurement: 2,419 Navy/8,498 Air Force/ 3,754
 Foreign Sales

Prime Contractor: Raytheon Company

Contract Awards: Jan 01 CATM Production

Jan 01 Annual Sustainment

Apr 01 Production Lot 15 of 22

Combat Proven

In 1997, AMRAAM Program Faced:

- Extended Production Run
 - Small Annual US Procurements
- Costly Infrastructure
 - At Low Quantities, Only 50% of Dollars Bought Missiles
- Significant Mandated Manpower Reductions by FY00
 - No Plan in Place
- Loss of Competition From AMRAAM Producers
 - Raytheon Petitioned Government to Purchase Hughes Aircraft Company

HOW CAN WE IMPROVE AMRAAM?

Reduce Average Unit Procurement Cost (AUPC)

Attain Go-Ahead Decision and Funding for P³I Phase III

Accelerate JSPO Manpower Drawdown Plan

Program Response

In 1998, AMRAAM Program:

- Supported Raytheon/Hughes Merger
 - Attained \$50K Reduction in Hardware Unit Price as a Condition
 - Consolidated Development, Production, and Repair at Tucson, AZ
- Teamed with Raytheon to Implement Commercial Business Practices
 - Saved 28% (\$590M) of Procurement Funds
 - Reduced AF Manpower by 66% 2 Years Early
 - Over 80% of Dollars Now Buy Missiles With Phased Improvements
- Established 10-Year Cost Control Strategy
 - Long-term Production Price Commitments From Raytheon

AMRAAM Cost Projections

Evolution Of AMRAAM

FY **DELIVERIES**

89

90

P³I Phase 3

AIM-120C-7 (Lots 16-21) Improved EA, Lethality AF Planned Buy - 1.352

P³I Phase 2

Warhead, Fuze, +5 Rocket Motor

AIM-120C-4/5/6 (Lots 11-15) Improved EA, Kinematics, Lethality AF Planned Buy - 903

P3l Phase 1

AIM-120C (Lots 8-10) Improved EA, Increased F-22 Loadout AF Quantity - 1,722

APREP

AIM-120B (Lots 6-7) Reprogrammable, Improved EA AF Quantity - 1,255

Baseline

AIM-120A (Lots 1-6):

Beyond Visual Range (BVR), All Weather, Look-Down/Shoot-Down, Multi/Cluster Targets, Air Force Production - 3,266

Acquisition Workforce

? How ?

AMRAAM Vision Implementation Steps

AMRAAM Vision

Lean government team partnered with industry to meet our commitments to develop, deliver, warrant, and support affordable, combat ready products and services.

Win-Win
Strategies in an
Atmosphere of
Teamwork and
Trust

AMRAAM Vision

Lean government team partnered with industry to meet our commitments to develop, deliver, warrant, and support affordable, combat ready products and services.

Promises Made, Promises Kept Cost Schedule Performance

AMRAAM Vision

Lean government team partnered with industry to meet our commitments to develop, deliver, warrant, and support affordable, combat ready products and services.

Warfighters' Lives
Depend on us
Meeting Our
Commitments

Partnerships

Commitments

Warfighters

AMRAAM Vision Philosophy

- The Contractor shall perform the tasks that he deems necessary and sufficient to develop, deliver, warrant, and support affordable combat capable and readily available weapons systems.
- The Government shall commit to a reasonably stable production program, establish contractor control and accountability, support a long term pricing strategy, and strive to enable contractor success.

Cultural Jolt

Win-Win Business Arrangement

Affordable, Combat Stockholders, **Ready Products to Corporate Construct,** Congress Warfighters Profits, Marketing, OSD **Suppliers** Service(s) **ACCOUNTABI Accountable Accountable Profits** Requirements **New Business** Resources **Industry PM Govt PM** Reputation Reports

Develop and Execute Win-Win Strategies In An Atmosphere of Teamwork and Trust

Vision Implementation Team

- Impassioned Change Agents From The Air Force, Navy and Raytheon
 - Functional Skills
 - Demonstrated Job Knowledge and Performance
 - Enthusiasm and Personal Courage

Team Charter: Implement AMRAAM Vision

AMRAAM Vision Key Elements

Status

Contractor Control and Verification of Product

System Performance Specification

Task Destinations

■ Revolutionize Business Practices

Production Efficiencies of One Producer

Long Term Pricing Agreement

■ CAIV for P³I Phase III

Incentives for Contractor

Direct Commercial Sales

Source of Repair

Self-Oversight

Support Infrastructure

Complete Mar 98

Complete Aug 97

Complete Jul 98

Awarded 13 Apr 98

Awarded 29 Oct 98

Case-by-Case Review

Complete Jun 97

Complete w/Lot 12 Contract

Award 13 Apr 98

Mar 98/99

AMRAAM Vision Government Roles

- Understand, Interpret, and Iterate Operational User Requirements
- Support the Planning, Programming, and Budgeting of Program Resources
- Establish and Execute Technical and Business RelationshipsWith The Prime Contractor
- Enable the Contractor and Other Government Agencies to Achieve AMRAAM Program Goals
- Keep the Warfighters, the PEOs, and the SAEs Informed of Program Status

AMRAAM Vision Raytheon Roles

- Integrated Development, Production, Repair, and Sustainment
- Long Term Responsibility for Health of Systems
- Verification of Product Compliance and Design Life Bumper-to-Bumper Warranties
- Accountability for all Field Performance and Support Functions
- Proactive, Astute Business Leadership and Synergy Across Entire Product Line

Where Are We Today?

- All Contract Awards Made Within Budgets (FY98-01)
- Execution All Green for Four Years Unprecedented!
- Warfighters Got Key Performance Improvements
- Team Embraced Vision and Annual Goal Setting
- Recognized the Workforce with Promotions and Awards
- Phase III is On Track Within Original Baseline!
- Next Award is Mar 02 Price Based Acquisition

Partnership Is Flourishing!!

Tenets of AMRAAM Vision

Tenets are Guiding Principles That Do Not Change With Time

- Teaming Relationship Between JSPO and Raytheon
- Raytheon with <u>Total System Performance Responsibility</u>
- JSPO and Raytheon in a Win-Win Business Relationship
- AMRAAM With Continual Warfighter Gains in Capability

Key Changes

New Way

- Program Leadership Group
- Business Control Board
- Govt: Missile Performance Spec
- Contractor Self-oversight
- Profit Posture Over Several Years
- Contractor Meets Spend Plan/ Expenditures - GREEN
- Service Life Prediction Program
- Contractor and Government Invest in Improvements
- Contractor Owns Field Performance
- Contractor Maintains Availability for Warfighters
- Enablers, VTCs, and EDI

Old Way

- Staff
- Budget Control Board
- Govt: 370+ Spec
- Government Quality Inspectors
- Head-to-Head Competition
- Government Chronically Behind in Obligations/Expenditures
- Surveillance
- Government Only Invests in Improvements
- Government Monitors and Directs Contractor
- Government Mandates Repair Turnaround Time
- Government Reviews and CDRLs

Problem Solving

- We Will Have Problems
 - Solve Them Together
- Fundamental First Question
 - What is the right thing to do?
 - Once You Know That, It's a Matter of Finding a Way to Do It
- Work Together to Establish Clear
 Understanding...Don't Count on the Contract

"Lawyers are well aware that any contract, however well crafted, can be broken unless some smattering of ethics and goodwill remains on each side."

Rushworth M. Kidder

How Do We Work Day-to-Day

- Make Commitments Together
- Succeed or Fail Together
- NO CLAIMS

Acquisition Excellence - Benchmark Organization

2001	Designated AF Pilot Program (1 of 3) for Price Based Acquisition
2000	SAF/AQ Lightning Bolt Award
1999 & 2001	AF Nominee for David Packard "Excellence in Acquisition Award"
1999	Defense Acquisition Executive Certificate of Achievement
1998	SAF/AQ Award for Customer Support
1998	DoD Life Cycle Cost Reduction Award
1998	Chief of Staff Team Excellence Award

Lessons Learned

- Nurture a Government/Industry Team
 - Common Vision and Goals
 - Win-Win Strategies
- Find Change Agents With Personal Courage
- Establish Consolidated, Integrated Contract Packages
 - Avoid Fragmented Work Projects
- Articulate Responsibilities and Accountabilities
- Stand Firm Against Attackers
 - Use Compelling Data and Comprehensive Strategies
- Learn to Look Steely-Eyed Into the Barrel of a Six Gun
 - "THIS IS THE WAY WE ARE GOING" and "NO" Are Powerful

Never Give Up!!

Sharing What I Have Learned About Leading an Organization

(Some Call It Program Management)

Leading A Program

A Program Manager Does Many Things

Provides Vision
Drives Results
Builds Teams
Manages Activities
Integrates Functionals & Components
Motivates People
Mentors People and Cares About People
Kick-Starts Initiatives
Finds Win-Win Solutions
Get and Keep Money

Communicates, Communicates, Nurtures Relationship
Sets Policies
Focuses Energy and Talent
Makes Hard Decisions
Mediates Disagreements
Does The Logic Check
Sets the Tone
Creates Structure for Change
Maintain Advocacy

BUT DOES SHE LEAD?

"BEWARE of the Scribes..."

Leadership Personal Attributes

Vision

Integrity and Judgement

Diligence - "Persevering, Painstaking Effort"

Motivation

"...who knows the great enthusiasms, the great devotions, and spends himself in a worthy cause; who, at the best, knows in the end the triumph of high achievement; and who, at the worst, if he fails, at least fails while daring greatly, so that his place shall <u>never be with those</u> cold and timid souls who know neither victory nor defeat"

Theodore Roosevelt

Leadership - Your Vision

- "Poetry has to emerge out of the wilderness of the self." Stanley Kunitz
- Defining leadership is as amorphous as the process of crafting a poem.
- Your vision must come from your core beliefs, else you can manage but not lead.

Integrity and Judgement

Integrity: Moral excellence, wholeness, soundness

Judgment: Discernment; perceive clearly with the mind <u>or</u> senses; make out with effort

"...those who by <u>reason</u> of <u>use</u> have their senses exercised to discern both good and evil"

Hebrew 5:14

Vision with Integrity and Judgement

"Why should the lord of the country flit about like a fool? If you let yourself be blown to and fro, you lose touch with your root."

Lao-Tzu

You Can't Stop the Waves, but You can Learn to Surf

DILIGENCE - Reflect and Initiate

"We read in search of others, and we read in order to recognize the self."

Harold Gloom

You don't become a better leader by thinking about leading, you have to lead to learn.

"I leap off a...cliff and hope I don't make a fool of myself."

Dean Kountz

Kick-Starting Initiatives

DILIGENCE VICE ARROGANCE

DILIGENCE: Persevering, painstaking attention and effort

- DO Take Action
- DO Walk the Talk
- DO Persist Against Attackers
- DON'T Lose your Clothes

WISDOM: COMMON SENSE AND DIVINE PERSPECTIVE

"How much better is it to get wisdom than gold!"

Proverbs 16:16

Motivate: To stir to action or feeling

For as he thinketh in his heart, so is he; eat and drink, saith he to thee; but his heart is not with thee.

Proverbs 23:7

Enthusiasm: Passionate devotion to a cause; syn. ardor, fervor, fire, passion, zeal

Hint: If they aren't following, you aren't leading.

Time to ask: What is in your heart?

It's Your Life We are Talking About

